DETECTION PERFORMANCE OF NORMALIZER FOR MULTIPLE SIGNALS SUBJECT TO PARTI (U) NAVAL UNDERWATER SYSTEMS CENTER NEW LONDON LAB A H NUTTALL B1 OCT 87 NUSC-TR-8131 F/G 1776 AD-A188 417 1/1 UNCLASSIFIED NL V ROCOPY RESOLUTION TEST CHART AD-A188 417 ## Detection Performance of Normalizer for Multiple Signals Subject to Partially Correlated Fading With Chi-Squared Statistics Albert H. Nuttall Surface ASW Directorate Naval Underwater Systems Center Newport, Rhode Island / New London, Connecticut Approved for public release; distribution is unlimited. #### Preface This research was conducted under NUSC Project No. A75205, Subproject No. ZR0000101, "Applications of Statistical Communication Theory to Acoustic Signal Processing," Principal Investigator, Dr. Albert H. Nuttall (Code 304). This technical report was prepared with funds provided by the NUSC In-House Independent Research and Independent Exploratory Development Program, sponsored by the Chief of Naval Research. The Technical Reviewer for this report was Dr. G. C. Carter (Code 3314). Reviewed and Approved: W. A. Von Winkle Associate Technical Director for Research and Technology WAVmWda | CURITY CL | ASSIFICA | TION OF | THIS PAGE | |-----------|----------|---------|-----------| | 1 | | | REPORT DOCU | MENTATION | PAGE | | | |--|---|--|--|--|--
--|--| | 1a. REPORT SEC | | IFICATION | | 16. RESTRICTIVE | MARKINGS | | | | Za. SECURITY C | | N AUTHORITY | | 3 DISTRIBUTION | /AVAILABILITY O | F REPORT | | | 2b. DECLASSIFI | CATION / DOW | INGRADING SCHEE | DULE | | for public ion is unlin | | | | 4. PERFORMING | G ORGANIZATI | ION REPORT NUM | BER(S) | | ORGANIZATION R | | ER(S) | | TR 813 | | | | | | | | | | | ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | MIZATION | | | | Underwate
s Center | r | Code 304 | | | | | | 6c. ADDRESS (C | | | | 7b. ADDRESS (Cit | ry, State, and ZIP | Code) | | | | ndon Labo
ndon, CT | | | | | | | | Sa. NAME OF F | | NSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT | T INSTRUMENT ID | ENTIFICATION | NUMBER | | ORGANIZAT | | | (If applicable) | | | | | | 8c. ADDRESS (C | ity, State, and | ZIP Code) | | 10. SOURCE OF F | FUNDING NUMBER | rs
Task | WORK | | | | | | ELEMENT NO. | NO. | NO. | ACCE | | FAD I NG | WITH CHI
AUTHOR(S)
H. Nutta
REPORT | PRMANCE OF NO
-SQUARED STA
11
13b. TIME
FROM | | 14. DATE OF REPO | | | | | FADING 12. PERSONAL Albert 13a. TYPE OF R | ION PERFO
WITH CHI
AUTHOR(S)
H. Nutta
REPORT | PRMANCE OF NO
-SQUARED STA
11
13b. TIME
FROM | ATISTICS | 14. DATE OF REPO | RT (Year, Month, | | | | FADING 12. PERSONAL Albert 13a. TYPE OF R 16 SUPPLEMEN | ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT HTARY NOTATI | RMANCE OF NO
-SQUARED STA
11
13b. TIME
FROM_ | COVERED TO | 14. DATE OF REPO
1987 0 | e if necessary and | Day) 15 PAG | GE COUNT | | FADING 12. PERSONAL Albert 13a. TYPE OF R 16 SUPPLEMEN | ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT | RMANCE OF NO
-SQUARED STA
11
13b. TIME
FROM | COVERED TO | 14. DATE OF REPO
1987 0 | e if necessary and | Oay) 15 PAG | GE COUNT | | FADING 12. PERSONAL Albert 13a. TYPE OF R 16 SUPPLEMEN 17 FIELD | ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT TARY NOTATI | PRMANCE OF NO -SQUARED STA | COVERED TO TO Normalizer False Alarm Detection Program of the process proc | (Continue on reverse Probability number) | e if necessary and
Correlat
Chi-squa
Multiple | d identify by beed Fading red Fading Pulses | GE COUNT | | FADING 12 PERSONAL Albert 13a. TYPE OF R 16 SUPPLEMEN 17 FIELD 19 ABSTRACT (partial derived noise-of the power of p | ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT NTARY NOTATION GROUP (Continue on red) he false lly corred in clos only puls wer-fadin m and a ned arbitr ed situat | 13b. TIME FROM 10N 13b. TIME FROM 10N 10N 10N 10N 10N 10N 10N 10 | COVERED TO 18. SUBJECT TERMS Normalizer False Alarm Detection P | 14. DATE OF REPO 1987 0 (Continue on reverse Probability robability number) lities for a ce of Gaussia ignal pulses, se background -squared dist coefficients experimental | if necessary and Correlat Chi-squa Multiple multi-pulse in noise of as well as power leve ribution w | d identify by beed Fading red Fading Pulses signal suunknown lethe numbel, are artith 2m deef which can or an according to the accordi | dock nume
dock nume
g
ubject
evel, a
er L of
bitrary
grees o
an be
ctual | | FADING 12 PERSONAL Albert 13a. TYPE OF R 16 SUPPLEMEN 17 FIELD 19 ABSTRACT (| ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT TARY NOTATION (Continue on red) he false lly corred in clos only puls wer-fadin m and a ned arbitr ed situat received his study onstant t = **O*) ena | 13b. TIME FROM 10N 13b. TIME FROM 10N 10N 10N 10N 10N 10N 10N 10 | 18. SUBJECT TERMS Normalizer False Alarm Detection Probabing, in the present the noise terized by a chief to fovariance reder to match an erformance capabinoise ratio. Insion of NUSC Tecomparisons of titative evaluations. | (Continue on reverse Probability robability number) lities for a ce of Gaussia ignal pulses, se background-squared dist coefficients experimental ility of this chnical Reporhis normalize on of the los | if necessary and Correlat Chi-squa Multiple multi-pulse n noise of as well as power leve ribution with the ses incurre | didentify by beed Fading red Fading Pulses signal stunknown lethe numbel, are artith 2m degf which can or an acceptance of the earlier red by lack | dock numbers block numbers block numbers cer L of bitrary grees of an bectual ddition case of esults | | FADING 12. PERSONAL Albert 13a. TYPE OF R 16. SUPPLEMEN 17. FIELD 19. ABSTRACT (| ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT NTARY NOTATI (Continue on r he false lly corre d in clos only puls wer-fadin m and a n ed arbitr ed situat received his study onstant t = 00) ena ON/AVAILABIN IFIED/UNLIMITE | 111 13b. TIME FROM 10N 10N 13b. TIME FROM 10N 10N 10N 10N 10N 10N 10N 10 | 18. SUBJECT TERMS Normalizer False Alarm Detection P y and identify by block etection probabi g, in the present he number K of s estimate the noise terized by a chie et of covariance rder to match an erformance capab noise ratio. Insion of NUSC Tectomparisons of t itative evaluation | (Continue on reverse 1987 0 (Continue on reverse 1987 0 (Continue on reverse 1987 0 (Continue on reverse 1987 0 (Continue on reverse 1987 0 (Continue on reverse 1988 1987 0 (Continue on reverse 1988 1988 1988 1988 1988 1988 1988 198 | if necessary and Correlat Chi-squa Multiple multi-pulse in noise of as well as power leve ribution with the ses incurre CURITY CLASSIFIC IED | d identify by the ed Fading red Fading Pulses signal stunknown lethe numbel, are artitled the number of which can or an addepends accover the earlier red by lack | Joseph Count of | | FADING 12. PERSONAL Albert 13a. TYPE OF R 16. SUPPLEMEN 17. FIELD 19. ABSTRACT (| ION PERFO WITH CHI AUTHOR(S) H. Nutta REPORT NTARY NOTATI (Continue on r he false lly corre d in clos only puls wer-fadin m and a n ed arbitr ed situat received his study onstant t = 00) ena ON/AVAILABIN IFIED/UNLIMITE | IT 13b. TIME FROM ION CODES SUB-GROUP SUB-GROUP SUB-GROUP Teverse if necessar
alarm and delated fading ed form. The sused to end t | 18. SUBJECT TERMS Normalizer False Alarm Detection P y and identify by block etection probabi g, in the present he number K of s estimate the noise terized by a chie et of covariance rder to match an erformance capab noise ratio. Insion of NUSC Tec Comparisons of t itative evaluation | (Continue on reverse 1987 0 1 (Ities for a ce of Gaussia ignal pulses, see background 1987 1 (See of Gaussia ignal pulses, see background 1987 1 (See of Gaussia ignal pulses, see background 1987 1 (Continue on reverse 1988 | if necessary and Correlat Chi-squa Multiple multi-pulse in noise of as well as power leve ribution with the ses incurre CURITY CLASSIFIC IED | d identify by the ed Fading red Fading Pulses signal stunknown lethe numbel, are artitled the number of which can or an addepends accover the earlier red by lack | dock numbers dock numbers dock numbers ubject evel, a er L of bitrary grees of an be ctual ddition case of esults or | 18. SUBJECT TERMS (Cont'd.) Unknown Noise Level Constant False Alarm Rate Operating Characteristics 19. ABSTRACT (Cont'd.) knowledge of the noise level. The important capability of constant false alarm rate is achieved by this normalizer. Plots of the detection probability vs false alarm probability are furnished for a variety of typical choices of the various parameters; however, the multitude of parameters and cases precludes a comprehensive all-encompassing compilation of numerical results. Accordingly, a general program in BASIC is listed, whereby additional results of interest to a particular user can be easily obtained, once numerical values are assigned to all the parameters. | Accelon for | | | |---------------|-----------------------|---| | 9780 | orumed 📆 | | | By
Distric | ator I | 7 | | Δ | Cally the by Condus | - | | Dist | Avail 3 d or
Sombi | | | A-1 | | | ## TABLE OF CONTENTS | | Page | |--|------| | LIST OF ILLUSTRATIONS | ii | | I.IST OF TABLES | iii | | LIST OF SYMBOLS | iii | | INTRODUCTION | 1 | | PROBLEM DEFINITION | 2 | | NORMALIZER PROBABILITIES | 4 | | Definitions of Parameters | 4 | | Probabilities for Known Noise Level | 5 | | Normalizer Ratio | 6 | | Normalizer Distributions | 8 | | Comparison With Earlier Results | 11 | | Special Cases | 12 | | Recursion for Cumulative Distribution Function | 13 | | Detection and False Alarm Probabilities | 15 | | GRAPHICAL RESULTS | 16 | | SUMMARY | 20 | | APPENDIX A - PROGRAM LISTINGS | A -1 | | REFERENCES | R -1 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Time-Frequency Occupancy Diagram | 2 | | 2 | ROC for $K = 1$, $M = 1$, $L = \infty$ | 21 | | 3 | ROC for K = 1, m = 1, L = 32 | 22 | | 4 | ROC for $K = 1$, $m = 1$, $L = 16$ | 23 | | 5 | ROC for $K = 1$, $m = .5$, $L = \infty$ | 24 | | 6 | ROC for $K = 1$, $m = .5$, $L = 32$ | 25 | | 7 | ROC for $K = 1$, $m = .5$, $L = 16$ | 26 | | 8 | ROC for $K = 2$, $m = 1$, $\rho = 0$, $L = \bullet 0$ | 27 | | 9 | ROC for K = 2, m = 1, ρ = 0, L = 32 | 28 | | 10 | ROC for K = 2, m = 1, ρ = 0, L = 16 | 29 | | 11 | ROC for K = 2, m = 1, ρ = .5, L = •• | 30 | | 12 | ROC for K = 2, m = 1, ρ = .5, i_{-} = 32 | 31 | | 13 | ROC for K = 2, m = 1, ρ = .5, L = 16 | 32 | | 14 | ROC for K = 2, m = .5, ρ = 0, L = •• | 33 | | 15 | ROC for $K = 2$, $m = .5$, $\rho = 0$, $L = 32$ | 34 | | 16 | ROC for K = 2, m = .5, ρ = 0, L = 16 | 35 | | 17 | ROC for K = 2, m = .5, ρ = .5, I_{-} = ∞ | 36 | | 18 | ROC for K = 2, m = .5, ρ = .5, L = 32 | 37 | | 19 | ROC for K = 2, m = .5, ρ = .5, L = 16 | 38 | | 20 | ROC for K = 4, m = 1, $\rho \approx 0$, L = •• | 39 | | 21 | ROC for K = 4, m = 1, ρ = 0, L = 32 | 40 | | 22 | ROC for K = 4, m = 1, ρ = 0, L = 16 | 41 | | 23 | ROC for K = 4, m = 1, $\rho = .5$, L = ∞ | 42 | | 24 | ROC for K = 4, m = 1, ρ = .5, L = 32 | 43 | | 25 | ROC for $K = 4$, $m = 1$, $\rho = .5$, $L = 16$ | 44 | | 26 | ROC for K = 4, m = .5, ρ = 0, L = ∞ | 45 | | 27 | ROC for K = 4, m = .5, ρ = 0, L = 32 | 46 | | 28 | ROC for K = 4, m = .5, ρ = 0, L = 16 | 47 | | 29 | ROC for K = 4, m = .5, ρ = .5, L = ∞ | 48 | | 30 | ROC for K = 4, m = .5, ρ = .5, L = 32 | 49 | | 31 | ROC for K = 4, m = .5, ρ = .5, L = 16 | 50 | | 32 | SNR for $P_D = .9$, $K = 1$, $m = 1$ | 51 | | 22 | | 61 | ## LIST OF TABLES | Table | | Page | |-------|-----------------------------|------| | 1 | Fundamental Parameters | 4 | | 2 | Auxiliary Parameters | 5 | | 3 | Identification of Variables | 11 | ## LIST OF SYMBOLS | K | number of signal pulses added, figure 1 | |---------------------------|--| | L | number of noise-only pulses, figure 1 | | m | fading parameter, table 1 | | ρ _{kj} | normalized covariance coefficient, table 1 | | ROC | Receiver Operating Characteristic | | SNR | Signal-to-Noise Ratio | | FFT | Fast Fourier Transform | | $\overline{E_1}$ | average received signal energy per pulse | | N _O | single-sided noise spectral density level (watts/Hz) | | ĸ _e | equivalent number of samples, table 2 | | N | summary parameter, table 2 | | Υ | sum of K signal squared-envelope samples | | $\sigma_{\mathbf{n}}^{2}$ | noise power | | a,b | auxiliary constants, (2) | | R | scaled signal-to-noise ratio, (2) | | Q_{Υ} | exceedance distribution function of γ | | Λ | scaled threshold, (3) | | E _n (x) | exceedance function, (5) | ## LIST OF SYMBOLS (Cont'd) | e _n (x) | partial exponential, (6) | |--------------------|---| | Υ0 | sum of L noise-only squared-envelope samples | | υ | normalizer ratio output, (9) | | ซ | alternative normalizer ratio, (10) | | u | threshold, (11) | | Pυ | cumulative distribution function of ${\mathfrak v}$ | | f(\$) | characteristic function, (12) | | p(u) | probability density function, (13) | | H ₂ (x) | hypergeometric function, (25) | | PD | detection probability, (30) | | PF | false alarm probability, (31) | | ρ | exponential correlation coefficient, (32) | # DETECTION PERFORMANCE OF NORMALIZER FOR MULTIPLE SIGNALS SUBJECT TO PARTIALLY CORRELATED FADING WITH CHI-SQUARED STATISTICS #### INTRODUCTION In a recent study [1], the detection performance capability of a multiple-pulse system subject to correlated fading was quantitatively delineated. It was assumed there that the noise level was known, so that a threshold could be set for an arbitrarily specified false alarm probability. Then the detection probability was evaluated as a function of the threshold level, the received signal-to-noise ratio, the number K of signal pulses, and the fading statistics. Here we will extend these earlier results to cover the case where, additionally, the noise level is unknown and must be estimated on the basis of a finite number L of noise-only samples. The same approximation technique that was presented in [1] is used to determine the detection probability of this normalizer system. The reader is referred to [1] for additional background, motivation, interpretations, and related references. For the sake of brevity, we will employ the same notation and presume that the reader has complete familiarity with the earlier material and development. #### PROBLEM DEFINITION We will couch the problem in a particular setting, one with obvious appeal and application; however, it should be obvious how to extend this setting to a more general one, particularly in light of the arbitrary fading covariance coefficients that are allowed in the analysis. Suppose a sequence of K tone bursts at a common center frequency are transmitted, as depicted in figure 1. Each rectangular slot symbolizes Figure 1. Time-Frequency Occupancy Diagram a tone of duration T_1 seconds and approximate frequency bandwidth $1/T_1$ Hz. These bursts may be abutting in time or may be arbitrarily separated in time by several multiples of T_1 . At the receiver, K narrowband filters of bandwidth $1/T_1$ Hz are sampled at the times of peak signal output (if present) and their squared envelopes are summed. Depending on the time separation between pulses, the signal strength may fade considerably; the exact amount and frequency of the fading depends on the distribution of the fading and the covariance of the fading amplitude of adjacent (as well as separated) pulses. It is presumed that, during a single tone of duration T_1 seconds, the fading is essentially constant, resulting in a constant amplitude scaling and phase shift applied to the pulse. The time separations between pulses in figure 1 are arbitrary, thereby allowing for an arbitrary degree of correlation between the fading factors applied to each pulse. To establish a reference against which this sum of K matched filter outputs can be compared, for purposes of deciding on the presence or absence of signal, a group of L nonoverlapping noise-only slots, located arbitrarily in the time-frequency plane, are also energy-detected and summed. For very large I, this noise reference is very stable, and performance approaches that predicted by [1]. However, for moderate values of L and for small false alarm probabilities of interest, it is important to know how much degradation in performance is incurred by being forced to use this noisy reference. SECOND PRODUCTS PRODUCTS CONTRACTOR CONTRACTOR An obvious implementation of the processing implied by figure 1 is to employ fast Fourier transforms. The L reference bins can then be an arbitrary collection of time and/or frequency bins. However, L cannot be so large that nonstationary and/or nonwhite noises cause their own kind of errors in noise power estimation. The tradeoff between these conflicting requirements will be assessed quantitatively in this investigation. #### NORMALIZER
PROBABILITIES #### DEFINITIONS OF PARAMETERS Very heavy reliance will be made here on the basis that was set up in [1]. Thus we have the following fundamental parameters of the detection procedure (the immediate references in tables 1 and 2 are to [1]): - K, number of potential-signal pulses added, (figure 1 and A-11); - m, signal fading parameter (power-scaling is chi-squared with 2m degrees of freedom), (13); - $\left\{ {{\rho _k}_j} \right\}$, normalized covariance coefficients of signal power-scalings $\left\{ {{\mathbf{q}_k}} \right\}$, (15); - $\frac{\overline{E_1}}{N_0}$, average received signal energy per pulse , (9); single-sided received noise spectral density level - L, number of noise-only pulses added. Table 1. Fundamental Parameters In addition, there are two very useful auxiliary parameters that found frequent use in [1]: $$K_e$$, $K^2 / \sum_{k,j=1}^{K} \rho_{k,j}$ = equivalent number of independent signal pulses, (10); N, m K_e = a summary parameter describing the distribution of the sum of power scalings, (A-24) and (A-29). ### Table 2. Auxiliary Parameters None of the parameters, m, K_e , N, need be integer. Also, N can be larger or smaller than K, the number of signal pulses. PROBABILITIES FOR KNOWN NOISE LEVEL The probability density function of the sum γ [1; (A-11)] of the K signal envelope-squared samples is given by [1; (B-4)] $$p_{\gamma}(u) = \frac{\exp(-u/a) u^{K-1}}{a^{K-N} b^{N} \Gamma(K)} \qquad {}_{1}F_{1}\left(N; K; u\left(\frac{1}{a} - \frac{1}{b}\right)\right) \quad \text{for } u > 0 , \qquad (1)$$ where [1; (A-32), (B-3), (B-7)] $$a = 2\sigma_n^2$$, $b = 2\sigma_n^2 (1 + R)$, $R = \frac{\overline{E_1}}{N_0} \frac{K}{N}$. (2) The exceedance distribution function $Q_{\gamma}(u)$ of output sum γ is given by several alternative forms in [1; (B-9),(B-11),(B-13)]. For a fixed threshold (known noise level), the detection probability is $$P_D = Q_{\gamma}(A, R, N, K) =$$ $$= 1 - \frac{1}{(1+R)^{N}} \sum_{n=0}^{\infty} \frac{(N)_{n}}{n!} \left(\frac{R}{1+R} \right)^{n} \left[1 - E_{K-1+n}(\Lambda) \right], \Lambda = \frac{u}{2\sigma_{n}^{2}}, \quad (3)$$ and the false alarm probability is [1; (B-10)] $$P_{F} = E_{K-1}(A) , \qquad (4)$$ where we define the exceedance distribution function $$E_{n}(x) = \exp(-x) e_{n}(x) , \qquad (5)$$ and $$e_n(x) = \sum_{j=0}^{n} x^j/j!$$ (6) is the partial exponential [2; 6.5.11]. The results in (3) and (4) should be used for $L = \infty$, that is, for known noise level. NORMALIZER RATIO From this point on, L is presumed finite. Suppose a noise level estimate, γ_0 , is obtained, based upon L independent measurements of noise-only bins. It is assumed that the average noise level in these L bins is the same as in the K potential-signal bins, but that this noise level is unknown. If we let $$Y = Y(K, \overline{E}_1/N_0) \tag{7}$$ denote the sum of K signal bin outputs with average signal-to-noise ratio $\overline{\mathbb{E}}_1/N_0$, then $$\gamma_0 = \gamma(L,0) \tag{8}$$ is the corresponding sum of L noise-only bins. Now define ratio $$v = \frac{\Upsilon}{\Upsilon_0} = \frac{\Upsilon(K, \bar{E}_1/N_0)}{\Upsilon(L, 0)}$$ (9) for sets of K and L pulses, respectively. The noise contributions to the total of K + L outputs are presumed independent of each other; however, the signal fading factors amongst the K signal outputs are correlated to an arbitrary degree. We are interested in the distribution of this normalizer ratio, v. When signal is absent, the ratio υ in (9) is independent of the absolute level of the received noise; therefore, we can expect the normalizer to achieve the important capability of constant false alarm rate. That means that a specified false alarm probability can be achieved without knowledge of the average noise power level. The quantities γ and γ_0 are the sums of K and L squared-envelope samples, respectively, and are not the averages of these sampled quantities. In terms of the sample-average quantities, we could define a slightly different normalizer ratio Buddess Professor Stranger $$\tilde{v} = \frac{\gamma/K}{\gamma_0/L} = \frac{L}{K} v . \qquad (10)$$ It then readily follows that the cumulative distribution function of random variable $\overline{\mathfrak{v}}$ is $$P_{\widetilde{\boldsymbol{\nu}}}(\mathbf{u}) = \operatorname{Prob}(\widetilde{\boldsymbol{v}} < \mathbf{u}) = \operatorname{Prob}\left(\boldsymbol{v} < \frac{K}{L} \mathbf{u}\right) = P_{\boldsymbol{v}}\left(\frac{K}{L} \mathbf{u}\right), \tag{11}$$ in terms of the cumulative distribution function of ratio v in (9). Thus, a simple scale factor change allows for consideration of the alternative ratio \tilde{v} . When we plot the detection probability versus the false alarm probability, that is, eliminate the threshold, the same performance characteristics result for random variable v as for \tilde{v} . Accordingly, we will not use or refer to \tilde{v} or $P_{\tilde{v}}(u)$ any further, but concentrate solely on normalizer ratio v, given by (9). #### NORMALIZER DISTRIBUTIONS The characteristic function of noise-only random variable γ_0 can be found directly from [1; (A-13)] by setting A to zero and replacing K by L: $$f_{Y_0}(\xi) = (1 - i \xi a)^{-L}, \quad a = 2\sigma_n^2.$$ (12) The corresponding probability density function of γ_0 is $$p_{\gamma_0}(u) = \frac{u^{L-1} \exp(-u/a)}{\Gamma(L) a^L}$$ for $u > 0$. (13) The exceedance distribution function is $$Q_{Y_0}(u) = Prob(Y_0 > u) = E_{L-1}(u/a)$$ for $u > 0$, (14) in terms of the functions defined in (5) and (6). The cumulative distribution function of ratio υ in (9) is given by (since $\gamma_0>0)$ $$P_{v}(u) = \operatorname{Prob}(v < u) = \operatorname{Prob}\left(\frac{Y}{Y_{0}} < u\right) = \operatorname{Prob}\left(Y < uY_{0}\right) =$$ $$= \int_{0}^{\infty} dy \ P_{Y}(y) \int_{y/u}^{\infty} dx \ P_{Y_{0}}(x) = \int_{0}^{\infty} dy \ P_{Y}(y) \ Q_{Y_{0}}(y/u) =$$ $$= \int_{0}^{\infty} dy \ \frac{\exp(-y/a) \ y^{K-1}}{a^{K-N} \ b^{N} \ \Gamma(K)} \ {}_{1}F_{1}\left(N; K; \ y\left(\frac{1}{a} - \frac{1}{b}\right)\right) E_{L-1}\left(\frac{y}{ua}\right)$$ $$(15)$$ for threshold u > 0, where we used (1) and (14). We now expand E_{L-1} according to (5) and (6) and integrate term-by-term, to obtain [3; 7.621 4] $$P_{v}(u) = \left(\frac{\underline{a}}{b}\right)^{N} \left(\frac{\underline{u}}{1+u}\right)^{K} \sum_{\ell=0}^{L-1} \frac{(K)_{\ell}}{\ell! (1+u)^{\ell}} F(N, K+\ell; K; \left(1-\frac{\underline{a}}{b}\right) \frac{\underline{u}}{1+u}\right). \quad (16)$$ But from (2), RECECCE POSSESSI PRINTES PERSON SUCCESSION $$\frac{a}{b} = \frac{1}{1+R} , \qquad R = \frac{\overline{E}_1}{N_0} \frac{K}{N} , \qquad (17)$$ where the parameters involved are described in tables 1 and 2. Making these substitutions in (16), there follows for the cumulative distribution function of random variable v, $$P_{v}(u) = \frac{1}{(1+R)^{N}} \left(\frac{u}{1+u}\right)^{K} \sum_{\ell=0}^{L-1} \frac{(K)_{\ell}}{\ell! (1+u)^{\ell}} F(N, K+\ell; K; \frac{R}{1+R} \frac{u}{1+u}). (18)$$ An alternative more useful form is obtained when we use [2; 15.3.3]: $$P_{v}(u) = \left(\frac{u}{1+u}\right)^{K} \left(\frac{1+u}{1+u+R}\right)^{N} \sum_{k=0}^{L-1} \frac{(K)_{k}}{k!} \left(\frac{1+R}{1+u+R}\right)^{k} F\left(-k, K-N; K; \frac{R}{1+R} \frac{u}{1+u}\right)$$ (19) for u > 0. This result is very attractive since the negative integer argument, -1, in the hypergeometric function causes termination of the series at 1 terms. Thus, (19) is a closed form (albeit tedious) for the cumulative distribution function of v, involving a finite number of elementary functions. It should be noticed that the absolute noise level σ_n^2 does not appear in (18) or (19). (The cumulative distribution function for alternative normalizer ratio \tilde{v} given by (10) can now easily be found by use of (11).) #### COMPARISON WITH EARLIER RESULTS The result (19) for the cumulative distribution function of normalizer ratio v, operating in a partially correlated fading environment, is an approximation, having been based upon a characteristic function fitting procedure explained in [1; (A-24)-(A-28)]. Nevertheless, (19) is identical with the exact fading result for a related normalizer problem; namely, agreement with [4; (25)] is achieved under the following identifications: | TR 4783 | <u>Here</u> | <u>Interpretation</u> | |---------|-------------|--| | α | u | threshold | | М, | K | number of signal pulses | | N | Ĺ | number of noise-only pulses | | v + 1 | N | m K _e , table 2 | | ħ | R | $\frac{\overline{E}_1}{N_0} \frac{K}{N}$, (2) | Table 3. Identification of Variables The identity of υ + 1 with N is made by comparing [4; (24A)] with [1; 'A-29)]. The final identity of μ with R utilizes [4; (24B)] and [1; (9)]: $$\mu = \frac{\overline{R}_{T}}{\nu + 1} \rightarrow \frac{\overline{E}_{T}/N_{O}}{N} = \frac{\overline{E}_{1} K/N_{O}}{N} = R , \qquad (20)$$ where the arrow indicates transferrance from [4] to [1]. The approach in [4] proceeded as follows: the detection probability for nonfading signals in all the bins depended only on the total received signal-to-noise ratio R_T . When R_T was assigned the fading probability density function [4; (24A)], the average detection probability in [4; (25)] resulted. For the special case of fading parameter v = M - 1 there, numerous graphical results were given in [4; figures 1-36]. The current results here are more general, in that they allow for partially correlated fading (through parameter K_e) and a more general power-fading model (with 2m degrees of freedom). This means that N=m K_e here is not restricted to be equal to the number of signal pulses, K_e , but is arbitrary. Thus the current numerical results will significantly augment and extend those in [4]. If $N=K_e$ here, then $R=\overline{E_1}/N_0=\text{signal-to-noise}$ ratio per pulse, and (19)
reduces to [4; (158)], for which many numerical results were given in [4; figures 1-36]. SPECIAL CASES For m = 1, which corresponds to Rayleigh amplitude fading, and for $ho_{kj} = \delta_{kj}$, which corresponds to uncorrelated fading, then $K_e = K$, N = K, and we get from (19). $$P_{v}(u) = \left(\frac{u}{1+u+R}\right)^{K} \sum_{k=0}^{L-1} \frac{(K)_{k}}{k!} \left(\frac{1+R}{1+u+R}\right)^{k}, \qquad (21)$$ in agreement with [4; (15B)]. On the other hand, if R = 0, then (18) and (19) both reduce to $$P_{v}^{(0)}(u) = \left(\frac{u}{1+u}\right)^{K} \sum_{\ell=0}^{L-1} \frac{(K)_{\ell}}{\ell! (1+u)^{\ell}}, \qquad (22)$$ which is equal to 1 - P_F , where P_F is the false alarm probability. Since noise level σ_n^2 is not involved in (22), threshold u can be selected to realize a given P_F , once K and L have been specified. This is a quantitative verification of the expected constant false alarm rate property of the normalizer. Finally, in the special case of one signal pulse, K = 1, and Rayleigh amplitude fading, m = 1, then $K_e = 1$, N = 1, R = $\overline{E_1}/N_o$, and (19) yields $$P_{v}(u) = \frac{u}{1+u+R} \sum_{R=0}^{L-1} \left(\frac{1+R}{1+u+R} \right)^{R} = 1 - \left(\frac{1+R}{1+u+R} \right)^{L}.$$ (23) That is. $$1 - P_{v}(u) = \left(1 + \frac{u}{1 + R}\right)^{-L},$$ (24) which agrees with [5; (6)] when we make the identifications (from there to here) of N \rightarrow L, T/N \rightarrow u, $\gamma \rightarrow$ R. #### RECURSION FOR CUMULATIVE DISTRIBUTION FUNCTION Let the hypergeometric function appearing in (19) be represented as follows: $$H_{\ell}(x) \equiv \frac{(K)}{\ell!} F(-\ell, K - N; K; x)$$ (25) TR 8133 Then $$H_0(x) = 1 , \qquad (26)$$ while (25) has the recursion [2; 15.2.10] $$\mathcal{L}_{\mathcal{L}}(x) = [K + 2\mathcal{L} - 2 + (N - K + 1 - \mathcal{L})x] H_{\mathcal{L}-1}(x) - (K + \mathcal{L} - 2)(1 - x)H_{\mathcal{L}-2}(x)$$ for $\mathcal{L} \ge 1$, (27) where we define $H_{-1}(x) = 0$. In terms of (25), the cumulative distribution function of v in (19) becomes $$P_{v}(u) = \left(\frac{u}{1+u}\right)^{K} \left(\frac{1+u}{1+u+R}\right)^{N} \sum_{\ell=0}^{L-1} \left(\frac{1+R}{1+u+R}\right)^{\ell} H_{\ell} \left(\frac{R}{1+R} \frac{u}{1+u}\right). \quad (28)$$ This form, in conjunction with recursion (27), was used for all the numerical results here, for L finite. The parameters appearing in (28) have all been explained in tables 1 and 2. The explicit dependence on the fundamental parameters is indicated below: $$K_e = K_e(K, \{\rho_{kj}\})$$, $N = N(m, K, \{\rho_{kj}\})$, $R = R(\overline{E_1}/N_0, m, K, \{\rho_{kj}\})$. (29) In addition, the cumulative distribution function in (28) is a function of L and threshold \mathbf{u} . #### DETECTION AND FALSE ALARM PROBABILITIES The detection probability is given by $$P_{n} = Prob(v > u)R > 0) = 1 - P_{n}(u),$$ (30) where $P_{\upsilon}(u)$ is available in (28). The false alarm probability is $$P_{F} = Prob(v > u)R = 0) = 1 - P_{v}^{(0)}(u)$$, (31) where $P_{\upsilon}^{(o)}(u)$ is available in (22). By allowing threshold u to vary over a wide range, P_{D} and P_{F} values can be obtained and plotted against each other, resulting in the standard receiver operating characteristics; the threshold is thereby eliminated from the plotted outputs. Programs for plotting P_{D} vs P_{F} , both for L finite as well as infinite, are listed in appendix A. #### **GRAPHICAL RESULTS** Due to the multitude of parameters appearing in this investigation (see tables 1 and 2), it is impossible to give a comprehensive compilation of encompassing numerical results. Considering just the covariance coefficients $\{\rho_{kj}\}_{1}^{K}$ for the moment, complete specification requires assignment of K(K-1)/2 values to these quantities; to circumvent this difficulty, we consider numerically, here, only the very special case of exponential correlation, for which $$\rho_{kj} = \rho^{|k-j|} \quad \text{for } 1 \le k, \ j \le K , \qquad (32)$$ and look at a couple of particular values for ρ . Our approach here, of necessity, is to give some representative sample receiver operating characteristics and a general computer program in BASIC, whereby additional results can easily by obtained once the user has specified all the particular values of interest in his application. This program allows for arbitrary covariance coefficients, $\{\rho_{kj}\}$, and is not limited to the specific example (32). The particular cases we will investigate are as follows: $$K = 1, 2, 4,$$ $L = 16, 32, \infty,$ $m = .5, 1,$ $\rho = 0, .5$. (33) All possible combinations of these four fundamental variables lead to 30 plots, which appear below in figures 2-31. (There are only 6 plots for K = 1, not 12, because the value of ρ is irrelevant for K = 1). The curves are indexed by the per-pulse signal-to-noise ratio, \overline{E}_1/N_0 , in dB. The false alarm and detection probability pairs range from (poor quality) pair (5,.01) up to (high quality) pairs near (1E-10,.999). The number of signal pulses, K, is limited to the low values 1, 2, 4, because these seem to be the cases of most immediate practical use. The number of noise-only samples, L, is not evaluated for L = 64 because of the proximity of the results to those for L = ∞ ; conversely, results are not presented for L = 8, because a severe degradation in performance occurs, that probably cannot be tolerated. The fading parameter value m = 1 corresponds to Rayleigh amplitude fading (exponential power fading), while m = .5 corresponds to a deeper more-damaging form of fadiny. The correlation coefficient ρ = 0 corresponds to uncorrelated (independent) fading, while ρ = .5 allows for adjacent (equispaced) pulses in figure 1 to have some degree of dependent fading. An explanation of the initial result in figure 2 follows: for K = 1, m = 1, $L = \infty$ (known noise level), the detection probability is plotted versus the false alarm probability for values of the latter between 1E-10 and .1. The value of the per-pulse signal-to-noise ratio, \overline{E}_1/N_0 in dB, varies over the range 6, 8, 10, ..., 42, giving detection probability values covering ^{*} All the figures are collected together after the Summary section. the range .01 to .999. The only difference in the accompanying pair, figures 3 and 4, is that L is reduced to 32 and 16, respectively. The results in figures 5 through 7 correspond to the worst cases considered here. Namely, there is just one (fading) signal pulse, and m is .5, which means a very deep fading medium; see [1; figure 2]. The values of signal-to-noise ratio required for L = 16 in figure 7 are so large as to be physically unrealistic, except for the poorer quality region. On the other hand, for K=4 signal pulses, Rayleigh amplitude fading (m=1), and uncorrelated fading $(\rho=0)$, the results in figures 20 through 22 are very encouraging, being physically reasonable over the whole range of plotted values. But when m is decreased to .5, and ρ is increased to .5, the results in figures 29 through 31, still for K=4 pulses, indicate substantially increased signal-to-noise ratio requirements at the higher quality end of the performance region. An alternative method of presenting the graphical results, which accounts for the losses incurred by not knowing the noise level, is to plot the required value of $\overline{E_1}/N_0$ vs L, for various values of the remaining parameters and for specified performance quality in terms of P_F and P_D . Two such cases are illustrated in figures 32 and 33. They show that the cost of not knowing the noise level is not severe for the high false alarm probabilities, but is quite significant for the lower more-desirable false alarm probabilities. For example, in figure 33 for K = 2 signal pulses, the signal-to-noise ratio must be about 1.5 dB larger at L = 10 noise pulses than at L = 100, when P_F = .01. However, if we want to operate at P_F = 1E-10, the increased signal-to-noise ratio requirement is about 6 dB per pulse. The numbers are comparable for the K = 1 results in figure 32. The asymptotes for large L in figures 32 and 33 can be found in some cases from earlier results in [1]. For example, reference to [1; figure 8] for K = 2, ρ = .5 gives $\overline{E}_1/N_0 \cong 16.8$ dB, while P_F = 1E-6, P_D = .9, m = 1. Comparison with figure 33 here reveals that the performance requirement is virtually at this level by the time that L = 100. #### SUMMARY Although figures 32 and 33 are very informative, allowing for a ready assessment of the losses incurred by using a finite small value for L, the number of noise-only pulses, they also illustrate the voluminous compilation that would be needed for a thorough numerical investigation. For example, if: detection probabilities P_D were of interest for values .5, .9, .99, .999; number of signal pulses K for values 1, 2, ..., 10; fading parameter m for values .5, 1, 2; and fading correlation coefficient ρ for 0, .5, 1; this would require a total of 4*10*3*3 = 360 figures. The approach here is instead to present some representative receiver operating characteristics, in figures 2 through 31, from which information similar to that in figures 32 and 33 can be extracted, and to list a general program for the generation of additional receiver operating characteristics for whatever cases may be of interest to the user. Some related work on the performance of a log-normalizer subject to Weibull or log-normal inputs has been published by the author in [6]; however, no fading was allowed, and the number of signal pulses was limited to K = 1. In a different vein, the performance of an or-ing device operating on the output of an incoherent combiner of multiple pulses was analyzed in [7]. These works augment and complement the analysis conducted here. ASSES BESSESS, PROFESSOR BULLICUM BULLESCO BESSESSOR BUSSESSOR BUSSESSOR BUSSESSOR BULLIONS POLICIONES BOS IN 21
22 Figure 4. ROC for K=1, m=1, L=16 Figure 5. ROC for K=1, m=.5, L= ∞ Figure 6. ROC for K=1, m=.5, L=32 Figure 7. ROC for K=1, m=.5, L=16 27 Figure 9. ROC for K=2, m=1, ρ =0, L=32 29 Figure 11. ROC for K=2, m=1, ρ =.5, L= ∞ 19777 P2010405 S0005557 S000000 P055559 P6655000 STATE CONTRACTOR CONTRACTOR STATES STATES STATES figure 12. ROC for K=2, m=1, ρ =.5, L=32 3.7 Figure 14. RCC for K=2, m=.5, ρ =0, L= ∞ 34 Figure 16. ROC for K=2, m=.5, ρ =0, L=16 Figure 17. ROC for K=2, m=.5, ρ =.5, L= ∞ Figure 18. ROC for K=2, m=.5, ρ =.5, L=32 COCCE SESSESSE CONTRACTOR DESIGNAR PROPERS SECURISES Figure 19. ROC for K=2, m=.5, ρ =.5, L=16 Figure 20. ROC for K=4, m=1, ρ =0, L= ∞ , in the second of A STATE OF THE STA 1 Figure 24. ROC for K=4, m=1, ρ =.5, L=32 1.1 Figure 26. ROC for K=4, m=.5, ρ =0, L= ∞ gen Bringer - societa Bennita Bennita (receite Bizectes Calenda) no entre casta de principa de principa de p Figure 27. ROC for K=4, m=.5, ρ =0, L=32 Figure 28. ROC for K=4, m=.5, ρ =0, L=16 48 street, ethicite, theretain an interior and the second the second the second of the second terrories. 50 ## APPENDIX A ## PROGRAM LISTINGS There are two programs listed in this appendix, the first for L finite, the second for L infinite, where L is the number of noise-only pulses used to establish a reference. The fundamental parameters K,m,L are input in lines 20, 30, 40, while ρ is input in line 1400. The particular values of $\overline{E_1}/N_0$ (in dB) that are of interest are input in lines 340 and 350. Provision is made for 20 P_D vs P_F curves in lines 60-90; this can easily be changed to accommodate other cases. The false alarm and detection probabilities are available in lines 1000 and 1130, respectively. The detection probability utilizes R and N as input variables; see table 2. The particular covariance programmed in lines 1390-1430 is exponential, but this, too, can easily be generalized. To save space, the complete program for L infinite is not listed. Rather, just the essential false alarm and detection probability routines are listed at the end of the appendix; these are obviously not functions of L. The changes required to accommodate this case of infinite L should be obvious. ``` 10 | GENERATE PD-VS-PF NUMBERS FOR FINITE L k = 4 NUMBER OF SIGNAL PULSES ADDED. * 20 + FABING PARAMETER, m (2m DOF); 30 Ms=.5 ! NUMBER OF NOISE PULSES ADDED | L L=16 4មិ 50 DIM U(100) -COM Pf(100),Pd1(100),Pd2(100),Pd3(100),Pd4(100),Pd5(100) ьй 7.0 COM Pd6(100),Pd7(100),Pd8(100),Pd9(100),Pd10(100),Pd11(100) 80 COM Pd12(100),Pd13(100),Pd14(100),Pd15(100),Pd16(100),Pd17(100) 90 COM Pd18(100),Pd19(100),Pd20(100) DOUBLE K,L,I,J 1 មិមិ S=0. 110 FOR I=1 TO K 120 FOR J=1 TO K 130 S=S+FNCov(I,J) NORMALIZED COVARIANCE COEFFICIENTS 140 150 NEXT J 160 NEXT I Ke=K*K/S ! EQUIVALENT NUMBER OF INDEPENDENT FADES 170 180 N=Ms*Ke ! N = m Ke 190 U=0. 200 U=U+.01 Pf=FNPf(U,K,L) 210 220 IF Pf>.1 THEN 200 230 U1=MAX(U-.01,.01) 240 U=U+.01 Pf=FNPf(U,K,L) 250 IF Pf>1E-10 THEN 240 260 270 U2=U Delu=(U2-U1)/100. 280 FOR I=0 TO 100 290 U=U1+Belu∗I 300 U<I>=U ! THRESHOLD VALUES 310 * PROBABILITY OF FALSE ALARM Pf(I)=FNPf(U,K,L) 320 NEXT I 330 FOR J=1 TO 20 340 350 Elnodb=2+J+2 SIGNAL-TO-NOISE RATIO PER PULSE, E1/No /dB/ Elno=10.4(.1∗Elnodb) ំ៩៥ 370 R=Elno∗K. N FOR I=0 TO 100 380 390 リ≠けくぼう 400 Pd=FNPd(U,R,N,K,L) .. PROBABILITY OF DETECTION 410 IF J=1 THEN Pd1:I/=Pd IF J=2 THEN Pd2(I)=Pd 420 450 440 590 IF J=19 THEN Pd19(I)=Pd IF J=20 THEN Pa20(I)=Pa មិមិមិ NEXT I €10 EZÛ HEXT J FOR I=0 TO 100 630 - Pf:ID=ENInOphi(Pf(ID) 640 650 Pd1(I)=FNInophi(Pd1(I)) Pd2(I)=FNInophi(Pd2(I)) 660 670 680 330 Pd19(I)=FNInophi(Pd19(I)) - Pd20 I (=FNInoph) (Pd20(I)) - 4 û HEXT I 350 CALL A 360 :70 END - 10 ``` A-2 ``` 890 IF X=.5 THEN RETURN 0. 900 910 P=MIN(X,1,-X) 920 T=-LOG(P) 930 T=SQR(T+T) 940 P=1,+T*+1,432788+T++,189269+T+,001308+ 950 P=T-(2.515517+T++.802853+T+.010328++ P 960 IF XK.5 THEN P=-P 970 RETURN P 980 FNEND 990 DEF ENRY(U,DOUBLE K,L) / FALSE ALARM PROBABILITY 1000 IF Us =0. THEN RETURN 1. 1010 1020 DOUBLE La INTEGER 1030 U1 = U + 1. 1040 K1=K-1 1050 S=T=EXP(K*LOG(U/U1)) FOR Ls=1 TO L-1 1060 T=T*(K1+Ls)/(Ls*U1) 1070 S=S+T 1080 NEXT Ls 1090 RETURN 1.-S 1100 FHEND 1110 1120 DEF FNPd(U,R,N,DOUBLE K,L) ! DETECTION PROBABILITY 1130 IF UK=0. THEN RETURN 1. 114Ū 1150 DOUBLE Ls INTEGER 1160 U1 = U + 1. 1170 R1=R+1. 1180 02=0/01 1190 Ru=R1+U 1200 k2=k-2 1210 Nk = N - K + 1 1220 Y=R1/Ru 1230 X=U2★R/R1 1240 \times1 = \times -1. 1250 S=T=EXP(k*L0G(U2)+H*L0G(U1/Ru)) 1260 Ho=Ū. 1270 H=1. 1280 FOR LEE1 TO L-1 1290 T = T \star \gamma 1300 J=K2+Ls 1310 H=((J+Ls+(NF+Ls)+X)+H+J+X1+Ho)\times Ls 1320 Ho=H 1330 H=A 1340 S=5+T*H 1350 NEXT La 1360 RETURN 1.-5 1370 FHEND 1380 DEF FNCov DOUBLE I, J) 1390 1400 Rho=.5 NORMALIZED COVARIANCE COEFFICIENT 1410 Co∪≐Rho^ABS(I−J) EXPONENTIAL BEHAVIOR 1420 RETURN Coo 1430 FHEHD 1440 ``` ``` 1450 ! PLOT PD VS PF ON NORMAL PROBABILITY PAPER SUB A 1460 COM Pf(*),Pd1(*),Pd2(*),Pd3(*),Pd4(*),Pd5(*) 1470 COM Pd6(*),Pd7(*),Pd8(*),Pd9(*),Pd10(*),Pd11(*) 1480 COM Pd12(*),Pd13(*),Pd14(*),Pd15(*),Pd16(*),Pd17(*) 1490 COM Pd18(*),Pd19(*),Pd20(*) 1500 DIM A$[30],B$[30] 1510 DIM Xlabel#(1:30),Ylabel#(1:30) 1520 DIM Xcoord(1:30), Ycoord(1:30) 1530 DIM Xgrid(1:30), Ygrid(1:30) ! INTERERS 1540 DOUBLE N,Lx,Ly,Nx,Ny,I 1550 1560 A$="Probability of False Alarm" 1570 B$="Probability of Detection" 1580 1590 1.x = 1.2 REDIM Xlabel#(1:Lx),Xcoord(1:Lx) 1.600 1610 DATA E-10,E-9,E-8,E-7,E-6,E-5,E-4,E-3,.01,.02,.05,.1 READ Xlabel$(*) 1620 1630 DATA 1E-10,1E-9,1E-8,1E-7,1E-6,1E-5,1E-4,.001,.01,.02,.05,.1 1640 READ Xcoord(*) 1650 1660 Ly=18 1670 REDIM Ylabel#(1:Ly), Ycoord(1:Ly) 1680 DATA .01,.02,.05,.1,.2,.3,.4,.5,.6,.7,.8,.9 1690 DATA .95,.98,.99,.995,.998,.999 1700 READ Ylabel*(*) 1710 DATA .01,.02,.05,.1,.2,.3,.4,.5,.6,.7,.8,.9 1720 DATA .95,.98,.99,.995,.998,.999 1730 READ Ycoond(★) 1740 1750 N \times = 14 1760 REDIM Xgmid(1:Nx) 1770 DATA 1E-10,1E-9,1E-8,1E-7,1E-6,1E-5,1E-4 1780 DATA .001,.002,.005,.01,.02,.05,.1 1790 READ Karid(★) 1300 1810 No=18 REDIM Yarid(1:NO) 1320 1830 DATA .01,.02,.05,.1,.2,.3,.4,.5,.6,.7,.8,.9 1340 DATA .95,.98,.99,.995,.998,.999 1350 READ Ygrid(*) 1.5\,6\,\theta 1870 FOR I=1 TO Lx 1380 McGord(I)=FNInuph:(McGord(I)) HEXT I 1890 1900 FOR I=1 TO Ly 1910 Ycoord(I)=FNInvph:(Ycoord(I)) 1920 HEXT I 1930 FOR I=1 TO NA 1940 \mathbb{K}\mathsf{grid}(\mathbf{I}) = \mathsf{FNInophi}(\mathbb{K}\mathsf{grid}(\mathbf{I})) 1950 HEXT I 1960 FOR I=1 TO NO 1970 |Ygrid(I)=FNInophi(Ygrid(I)) 1980 NEXT I 1990 X1=Xgrid(1) 2000 :X2=Xgn1d€N_×> 1010 Y1=Ygrid(1) 1020 Y2=Ygrad(No) 2030 Scale=(Y2-Y1) > 02-X1) ``` ``` 2040 GINIT 200. 260. VERTICAL PAPER PLOTTER IS 505, "HPGL" 2050 2060 PRINTER IS 505 2070 PRINT "VS4" 2080 VIEWPORT 22.,85.,19.,122. 2090 TOP OF PAPER 2100 | VIENPORT 22.,85.,59.,122. VIEWPORT 22.,85.,19.,62. * BOTTOM OF PAPER 2110 2120 WINDOW X1,X2,Y1,Y2 2130 FOR I=1 TO Nx 2140 MOVE Xgrid(I),∀1 -BRAW Xgrid(I),72 ±150 2160 NEXT I 2170 FOR I=1 TO NO MOVE X1,Ygrid(I) 2180 DRAW X2,Ygrid(I) 2190 2200 NEXT I 2210 CSIZE 2.3..5 2220 LÜRG 5 2230 Y=Y1-(Y2-Y1)*.02 2240 FOR I=1 TO Lx 2250 MOVE Kabond(I),Y 2260 LABEL Klabel$(I) 2270 NEXT I OSIZE 3.,.5 2280 2290 MOVE .5★<X1+X2>,Y1+.06★(Y2-Y1> 2300 LABEL A≸ 2310 MOVE .5*(X1+X2),Y1-.1*(Y2-Y1) 2320 LABEL "Figure 31. ROC for K=4, m=.5, =.5, L=16" 2330 CSIZE 2.3,.5 2340 LORG 8 2350 | X=K1-(X2-X1 +*.01 2360 FOR I=1 TO Ly 2370 MOVE X, Yodond(I) 2380 LABEL Ylabel#113 MEXT I 2390 2400 LDIR PI 2. 2410 0SIZE 3.,.5 2420 LORG 5 2430 MOVE X1-.15*+X2-X17,.5*+X1+Y2+ LABEL B≇ 2440 2450 PENUP PLOT Proxy, Pd1/*> 2460 2470 PENUP PLOT Proxy, Pd2(*) 2480 2490 PENUP 2500 2510 2820 PLOT Pf(*),Pd19(*) 2830 PENUP 2849 PLOT Pf(*),Pd20(*) 2850 PENUP 2860 PAUSE 2370 PRINTER IS CRT 1880 PLOTTER 505 IS TERMINATED 2890 SUBEND ``` ``` 10 DEF FRPF Thr, DOUBLE BY FALSE ALARM PROBABILITY 20 DOUBLE J INTEGER S=T=ENPk-Throx 30 FOR J=1 TO K+1 40 50 T=T*Inr \cdot J 5=5+T ēΰ ن 7 NEXT J ខិថ RETURN 5 90 FNEHD រប់ថ 110 DEF FNEdkThr,R,H,DOUBLE KAR OF TR 7707, APP. 0-1 120 Ennon=1.E-10 130 DOUBLE ki,ks ! INTEGERS 140 Et=EXP(Thr) 150 K.1 = K - 1 160 N1=H-1. 170 R1=1.+R 0=R/R1 130 190 E=Te=1. 200 FOR Ks=1 TO K1 210 Te=Te*Thr/Ks 220 E=E+Te 230 NEXT Ks 240 S=B=MAX(Et-E,0.) 256 T=1. FOR Ks=1 TO 1000 260 270 Te=Te*Thn/(K1+Ks) 280 B=MAX∈B-Te.0.> 290 T=T+Q++N1+Ks//ks 300 Pr = T \star B S=S+Pr 310 IF ABS(Pr) =Error*ABS(S) THEN 350 320 330 NEXT KE PRINT "1000 TERMS AT: ": K; N; Thr; R; Pr S 340 350 Pd=1.-EXP(-Thr-N*LOG(R1))*S 360 RETURN Pd 370 FHEHD ``` ## REFERENCES - A. H. Nuttall and E. S. Eby, <u>Signal-to-Noise Ratio Requirements for Detection of Multiple Pulses Subject to Partially Correlated Fading With Chi-Squared Statistics of Various Degrees of Freedom</u>, NUSC Technical Report 7707, Naval Underwater Systems Center, New London, CT, 2 June 1986. - 2. <u>Handbook of Mathematical Functions</u>, U. S. Department of Commerce, National Bureau of Standards, Applied Mathematics Series No. 55, U. S. Government Printing Office, Washington, D.C., June 1964. - 3. I. S. Gradshteyn and I. M. Ryzhik, <u>Table of Integrals, Series, and Products</u>, Academic Press, Inc., New York, NY, 1980. - 4. A. H. Nuttall and P. G. Cable, <u>Operating Characteristics for Maximum Likelihood Detection of Signals in Gaussian Noise of Unknown Level:</u> <u>III. Random Signals of Unknown Level</u>, NUSC Technical Report 4783, Naval Underwater Systems Center, New London, CT, 31 July 1974. - 5. D. R. Morgan, "Two-Dimensional Normalization Techniques," IEEE Journal of Oceanic Engineering, vol. 0E-12, no. 1, pp. 130-142, January 1987. - 6. A. H. Nuttall, <u>Operating Characteristics of Log-Normalizer for Weibull and Log-Normal Inputs</u>, NUSC Technical Report 8075, Naval Underwater Systems Center, New London, CT, 17 August 1987. - 7. A. H. Nuttall, <u>Operating Characteristics for Indicator Or-ing of Incoherently Combined Matched-Filter Outputs</u>, NUSC Technical Report 8121, Naval Underwater Systems
Center, New London, CI, 21 September 1987. ## INIITAL DISTRIBUTION LIST | Addressee | No. | of | Copies | |--|-----|----|--------| | ADMIRALTY UNDERWATER WEAPONS ESTAB., DORSET, ENGLAND ADMIRALILTY RESEARCH ESTABLISHMENT, LONDON, ENGLAND | | | 1 | | (Dr. L. Lloyd) | | | } | | APPLIED PHYSICS LAB, JOHN HOPKINS | | | 1 | | APPLIED PHYSICS LAB, U. WASHINGTON | | | 1 | | APPLIED RESEARCH LAB, PENN STATE | | | 1 | | APPLIED RESEARCH LAB, U. TEXAS | | | 1 | | APPLIED SEISMIC GROUP, CAMBRIDGE, MA (R. Lacoss) | | | 1 | | A & T, STONINGTON, CT (H. Jarvis) APPLIED SEISMIC GROUP, (R. Lacoss) | | | ,
1 | | ASTRON RESEARCH & ENGR, SANTA MONICA, CA (Dr. A. Piersol) | | | j | | ASW SIGNAL PROCESSING, MARTIN MARIETTA BALTIMORE AEROSPACE | | | • | | (S. L. Marple) | | | 1 | | AUSTRALIAN NATIONAL UNIV. CANBERRA, AUSTRALIA | | | | | (Prof. B. Anderson) | | | 1 | | BBN, Arlington, Va. (Dr. H. Cox) | | | ì | | BBN, Cambridge, MA (H. Gish) | | | 1 | | BBN, New London, Ct. (Dr. P. Cable) | | | 1 | | BELL COMMUNICATIONS RESEARCH, Morristown, NJ (J. Kaiser) | | | 1 | | BENDAT, JULIUS DR., 833 Moraga Dr., LA, CA | | | 1 | | BROWN UNIV., PROVIDENCE, RI (Documents Library) | | | 1 | | CANBERRA COLLEGE OF ADV. EDUC, BELCONNEN, A.C.T. | | | | | AUSTRALIA (P. Morgan) | | | 1 | | COAST GUARD ACADEMY, New London, CT (Prof. J. Wolcin) | | | 1 | | COAST GUARD R & D, Groton, CT (Library) | | | 1 | | COGENT SYSTEMS, INC, (J. Costas) | | | 1 | | COLUMBIA RESEARCH CORP, Arlington, VA 22202 (W. Hahn) | | | 1 | | CONCORDIA UNIVERSITY H-915-3, MONTREAL, QUEBEC CANADA | | | | | (Prof. Jeffrey Krolik) | | |] | | CNO, Wash, DC | | | 1 | | DAVID W. TAYLOR NAVAL SHIP R&D CNTR, BETHESDA, MD | | | 1 | | DARPA, ARLINGION, VA (A. Ellinthorpe) | | | 1 | | DALHOUSIE UNIV., HALIFAX, NOVA SCOTIA, CANADA (Dr. B. Ruddick) | | | 1 | | DEFENCE RESEARCH ESTAB. ATLANTIC, DARTMOUTH, NOVA SCOTIA | | | 1 | | (Library)
DEFENCE RESEARCH ESTAB. PACIFIC, VICTORIA, CANADA | | | 1 | | (Dr. D. Thomson) | | | 1 | | DEFENCE SCIENTIFIC ESTABLISHMENT, MINISTRY OF DEFENCE, | | | ' | | AUCKLAND, N Z. (Dr. L. Hall) | | | 1 | | DEFENCE RESEARCH CENTRE, ADELAIDE, AUSTRALIA | | | j | | DEFENSE SYSTEMS, INC, MC LEAN, VA (Dr. G. Sebestyen) | | | 1 | | DTNSRDC | | | 1 | | DTIC | | | 2 | | DREXEL UNIV, (Prof. S. Kesler) | | | } | | Dr. Julius Bendat, 833 Moraga Drive, Los Angeles, CA | | | 1 | | ECOLE ROYALE MILITAIRE, BRUXELLES, BELGIUM (Capt J. Pajot) | | | 1 | | EDO CORP, College Point, NY | | | 1 | | EG&G, Manassas, VA (Dr. J. Hughen) | | | 1 | | ENGINEERING SOCIETIES LIBRARY, NY, NY | | | 1 | | FUNK, DALE, Seattle, Wn | | | 1 | | | | | | ``` GENERAL ELECTRIC CO. PITTSFIELD, MA (Mr. J. Rogers) GENERAL ELECTRIC CO, SYRACUSE, NY (Mr. R. Race) HAHN, WM, Apt. 701, 500 23rd St. NW, Wash, DC 20037 HARRIS SCIENTIFIC SERVICES, Dobbs Ferry, NY (B. Harris) HARVARD UNIV, CAMBRIDGE, MA (Library) HONEYWELL, INC., Seattle, WN (D. Goodfellow) HUGHES AIRCRAFT, Fullterton, CA (S. Autrey) IBM, Manassas, VA (G. Demuth) INDIAN INSTITUTE OF SCIENCE, BANGALSORE, INDIA (N. Srinivasa) JOHNS HOPKINS UNIV, LAUREL, MD (J. C. Stapleton) M/A-COM, BURLINGTON, MA (Dr. R. Price) MAGNAVOX GOV & IND ELEC CO, Ft. Wayne, IN (R. Kenefic) MARINE BIOLOGICAL LAB, Woods Hole, MA MASS INSTITUTE OF TECH, Cambridge, MA (Library and (Prof. A. Baggaroer) MAXWELL AIR FORCE BASE, ALABAMA (Library) MBS SYSTEMS, NORWALK, CT (A. Winder) MIDDLETON, DAVID, 127 E. 91st ST, NY, NY MIKHALEVSKY, PETER, SAIC, 803 W. Broad St., Falls Church, VA. NADC NASC, NAIR-03 NATIONAL RADIO ASTRONOMY OBSERVATORY (F. Schwab) NATO SACLANT ASW RESEARCH CNTR. APO. NY. NY (Library. E. J. Sullivan and G. Tacconi) NAVAL INTELLIGENCE COMMAND NAVAL INTELLIGENCE SUPPORT CTR NAVAL OCEANOGRAPHY COMMAND NAVAL OCEANOGRAPHIC OFFICE NAVAL POSTGRADUATE SCHOOL, MONTEREY, CA (C. W. Therrien) NAVAL RESEARCH LAB, Orlando, FL NAVAL RESEARCH LAB, Washington, DC (Dr. P. B. Abraham; W. Gabriel, Code 5372; A. Gerlach; and N. Yen (Code 5135) NAVAL SYSTEMS DIV., SIMRAD SUBSEA A/S, NORWAY (E. B. Lunde) NCEL NCSC NICHOLS RESEARCH CORP., Wakefield, MA (T. Marzetta) NOP-098 NORDA (R. Wagstaff) NORTHEASTERN UNIV. (Prof. C. L. Nikias) NOSC, (F. J. Harris) NPRDC NPS NRL, Washington, DC (Dr. P. Abraham, W. Gabriel, A. Gerlach and Dr. Yen) NRL, UND SOUND REF DET, ORLANDO NSWC NSWC DET FT. LAUDERDALE NSWC WHITE OAK LAB NUSC DET FT. LAUDERDALE NUSC DET TUDOR HILL NUSC DET WEST PALM BEACH (Dr. R. Kennedy Code 3802) OCNR-00, -10, -11, -12, -13, -20(2), -122, -123-, -124 OFFICE OF NAVAL RESEARCH, Arlington, VA (N. Gerr, Code 411) ORI CO, INC, New London, CT (G. Assard) ``` ``` PENN STATE UNIV., State College, PA (F. Symons) PDW-124 PMS-409. -411 PROMETHEUS, INC, Sharon, MA (Dr. J. Byrnes) PSI MARINE SCIENCES, New London, Ct. (Dr. R. Mellen) RAN RESEARCH LAB, DARLINGHURST, AUSTRALIA RAYTHEON CO, Portsmouth, RI (J. Bartram) ROCKWELL INTERNATIONAL CORP. Anaheim, CA (L. Einstein and Dr. D. Elliott) ROYAL MILITARY COLLEGE OF CANADA, (Prof. Y. Chan) RCA CORP, Moorestown, NJ (H. Upkowitz) SAIC, Falls Church, VA (Dr. P. Mikhalevsky) SAIC, New London, CT (Dr. F. Dinapoli) SANDIA NATIONAL LABORATORY (J. Claasen) SCRIPPS INSTITUTION OF OCEANOGRAPHY SEA-63, -63D, SONAR & SURVEILLANCE GROUP, DARLINGHURST, AUSTRALIA SOUTHEASTERN MASS. UNIV (Prof. C. H. Chen) SPERRY CORP, GREAT NECK, NY SPWAR-05 TEL-AVIV UNIV, TEL-AVIV, ISRAEL (Prof. E. Winstein) TRACOR, INC, Austin, TX (Dr. T Leih and J. Wilkinson) TRW FEDERAL SYSTEMS GROUP (R. Prager) UNDERSEA ELECTRONICS PROGRAMS DEPT, SYRACUSE, NY (J. Rogers) UNIV. OF ALBERTA, EDMONTON, ALBERTA, CANADA (K. Yeung) UNIV OF CA, San Diego, CA (Prof. C. Helstrom) UNIV OF CT, (Library and Prof. C. Knapp) UNIV OF FLA, GAINESVILLE, FL (D. Childers) UNIV OF MICHIGAN, Cooley Lab, Ann Arbor, MI (Prof T. Birdsall) UNIV. OF MINN, Minneapolis, Mn (Prof. M. Kaveh) UNIV. OF NEWCASTLE, NEWCASTLE, NSW, CANADA (Prof. A. Cantoni) UNIV OF RI, Kingston, RI (Prof. S. Kay, Prof. L. Scharf, Prof. D. Tufts and Library) UNIV. OF STRATHCLYDE, ROYAL COLLEGE, Glasgow, Scotland (Prof. T. Durrani) UNIV. OF TECHNOLOGY, Loughborough, Leicestershire, England (Prof. J. Griffiths) UNIV. OF WASHINGTON, Seattle (Prof. D. Lytle) URICK, ROBERT, Silver Springs, MD VAN ASSELT, HENRIK, USEA S.P.A., LA SPEZIA, ITALY WEAPONS SYSTEM RESEARCH LAB, ADELAIDE, AUSTRALIA WESTINGHOUSE ELEC. CORP, WALTHAM, MA (D. Bennett) WESTINGHOUSE ELEC. CORP, OCEANIC DIV, ANNAPOLIS, MD (Dr. H. L. Price) WINDER, A. Norwalk, CT WOODS HOLE OCEANOGRAPHIC INSTITUTION (Dr. R. Spindel and Dr. E. Weinstein) YALE UNIV. (Library and Prof. P. Schultheiss) ``` iLMD